Challenges in Visualizing Knowledge and Metadata

Jennifer Golbeck NASA SWIG 2003

Unique Challenges in Knowledge Engineering

- Scale
 - Size of individual ontologies
 - On the Semantic Web Size of the entire RDF graph when external concepts are linked in
 - Interconnectedness
 - Usually no simple hierarchy or strongly disjointed graphs

Some Existing Systems

- GraphViz
- 101001001040 Based on ISAViz
 - Used to generate graphs in the RDF Validator
 - Protégé
 - Jambalaya
- TGVizTab

Two Fronts of Visualization

- Large Graphs
 - Understand structural properties of the data
 - Hierarchies
- Using the hierarchy as a base, display well
 organized semantic graphs

Graphs

Visualizing the Semantic Web


• When looking at an ontology, its structure is not apparent from the text.

• Current visualization tools do not layout the graph with the goal of understanding the underlying structure


Graph Layout

- We use a modified Spring Embedder to embed the graph's nodes in the plane
- Edges cause attractive forces between nodes
- All pairs of nodes exert a repulsive force
- The range of this repulsive force is limited, so we are able to draw disconnected graphs
- Method iterates until an equilibrium is reached

m-limited force model


Effect of m-limited force model


Scalability for each iteration


- Classical spring embedder is O(N²)
- Effective optimised versions are O(N log N)
 - Could allow tens of thousands of nodes to be embedded within a reasonable amount of time
- Some optimisations claim O(N)
 - Only effective for certain types of graph
- Larger graphs require more iterations


Currency

- Three letter currency codes as defined by ISO 4217.
 - Visualization shows that, as expected from the ontology, most items are individual currencies and their data. However, visualization also shows centralized collection of terms


Space Shuttle

- Ontology describes the Shuttle's System and parts
- Visualization shows connection between shuttle parts and functions

Hierarchies

Space Tree

- Node-link tree design
- Dynamic Rescaling
- Zooming


Taxon Tree

- Designed to show hierarchy of animal taxonomy
 - SpaceTree layout combined with dynamic queries

http://www.cs.umd.edu/hcil

Challenge

Challenge for Visualization Tools

- National Cancer Institute Ontology
- Golbeck, Jennifer, Gilberto Fragoso, Frank Hartel, Jim Hendler, Bijan Parsia, Jim Oberthaler, "The National Cancer Institute's Thesaurus and Ontology," to appear in the Journal of Web Semantics, vol 1 (1).
- http://www.mindswap.org/2003/CancerOntology
- 17,000 classes
- ~500,000 triples
- 32MB

Contact

• Jennifer Golbeck

golbeck@cs.umd.edu

MINDSWAP: http://www.mindswap.org

Human Computer Interaction Lab:

http://www.cs.umd.edu/hcil